
Eastern Michigan University
Digital Commons @ EMU

Senior Honors Theses Honors College

2005

The Revolutions of 1848 in Germany, Italy, and
France
Jonathan Richard Hill

This Open Access Senior Honors Thesis is brought to you for free and open access by the Honors College at Digital Commons @ EMU. It has been
accepted for inclusion in Senior Honors Theses by an authorized administrator of Digital Commons @ EMU. For more information, please contact lib-
ir@emich.edu.

Recommended Citation
Hill, Jonathan Richard, "The Revolutions of 1848 in Germany, Italy, and France" (2005). Senior Honors Theses. Paper 45.
http://commons.emich.edu/honors/45

http://commons.emich.edu
http://commons.emich.edu/honors
http://commons.emich.edu/honorscollege
mailto:lib-ir@emich.edu
mailto:lib-ir@emich.edu

THE REVOLUTIONS OF 1848 IN GERMANY, ITALY, AND FRANCE

By

Jonathan Richard Hill

A Senior Thesis Submitted to the

Eastern Michigan University

Honors Program

In Partial Fulfillment of the Requirements for Graduation

With Honors in History

Approved at Ypsilanti, Michigan on this date: ________________________________

_______________________ _______________________

 Supervising Instructor Department Head

_______________________ _______________________

 Honors Advisor Honors Director

Senior Honors Thesis
ABSTRACT

Author: Jonathan Richard Hill
Department: History and Philosophy
Area: Arts and Sciences
Supervising Instructor: Dr. Ronald Delph
Honors Adviser: Dr. Ronald Delph
Title: The Revolutions of 1848 in Germany, Italy, and France
Length: 51 pp.
Completion Date: 4-29-2005
Special Features: none

The Revolutions of 1848 were a widespread uprising that took place across Europe in response
to social and economic pressures brought on by the eighteenth century Enlightenment and the
Industrial Revolution. Conservative monarchs throughout Europe were threatened as middle and
working class people attempted to establish new governments that allowed the common man a
voice in government function. This thesis explores the reasons why the revolutions occurred in
Germany, Italy, and France and why in each case the revolutions failed to achieve any significant
change in each country.

Table of Contents

Introduction………………………………………………………………….Page 1

Chapter I: Failing to Turn: The German Revolution of 1848…………….. Page 3

Chapter II: Italy’s Lost Opportunity to Unite………………………………Page 16

Chapter III: French Working Class Conflict………………………………. Page 32

Conclusion…………………………………………………………………..Page 46

Bibliography…………………………………………………………………Page 49

Chapter I
Failing to Turn: The German Revolution of 1848

 The 1848 revolution in the Germanic states of Central Europe was a remarkable

opportunity for the establishment of liberal and socialist ideas in a new governing body, but

neither the middle nor working class was able to achieve that goal. History continues to call the

year 1848 the “Year of Revolutions” in response to the number and variety of uprisings that

swept through Europe.i France, Italy, the Austrian Empire, and the Germanic states all

witnessed insurgencies brought on for a multiplicity of reasons. The revolution in the Germanic

states is particularly interesting because of its failure to bring about a new social or political

structure. The Germanic states ended in the same place from where they had started. While the

elements for a successful revolution seemed to be present when the revolution began, it was

eventually revealed that the most important element success for was missing: a common iden

The beginnings of the revolution saw the middle and working class united in an effort to crea

system that allowed for their ideals to be realized in a united Germany. However, the middle

class’ sluggishness and division within the working class destroyed the common ideology

necessary for a successful revolution which resulted in the failure of the revolution.

tity.

te a

 Understanding the 1848 revolution is not possible without comprehending the political

and social situation in the years following 1815 and the end of the Napoleonic Wars. The French

Revolution and its aftermath had left the aristocracy of Europe in a fearful state dreading the day

of a working class revolt. Haunting images of workers leading them off to the guillotine plagued

their dreams. This fear developed from the thought of lower class workers having any sort of

power in the government and in response to this a wave of conservatism spread among monarchs

and their states.ii To prevent the workers from obtaining more power conservatives supported a

restoration of strongly hierarchical governments. The idea of “von Gotten Gnaden” (king by the

grace of God) found new life as monarchies were restored throughout Europe in wake of the

French Revolution.

Alongside this fear of the lower classes, different social ideas began to emerge. One of

these new ideas was called liberalism, an ideology which came from Great Britain and one that

valued the concept of inalienable rights. This view held that the rights of freedom of the press, a

separation between church and state, freedom of trade, the establishment of a militia, the

protection of habeas corpus, and the security provided by a constitution were rights too which

everyone was entitled.iii The ideals of liberalism were a direct product of the Enlightenment.

The Enlightenment held that it was rational that everyone should be given the freedom to

demonstrate their talents and abilities. It would be detrimental to the state to allow those

individuals who possesses talent not to be permitted to participate in the political process due to

their birth. Precedent for this effective ideology could be seen in the successful implementation

of the Magna Carta and Bill of Rights.iv In the Germanic states, this liberal ideology was not

supported by the aristocracy, but instead found its home a new middle class that was forming.

The industrial revolution created a new middle class made up of merchants, bankers, and other

professional occupations who profited from new business ventures and the wealth created by

them. Laissez-faire economics, the emerging economic system under the Industrial Revolution,

was the desired structure among liberals because the government was involved as little as

possible in the economy. A liberal political structure would allow for the most profit to be

obtained and would reduce barriers to obtaining revenue. Members of the middle class were

generally well educated and the vast majority had attended university. In fact, students and

professors were significant numbers within the middle class. They provided the intellectual basis

behind liberalism and gave it an explanation in an Enlightenment context. The rule of the

German Kaiser and other nobles was contrary to their ideology for these people had not earned

their position of power, rather they had only obtained them through their birth. That being said,

the middle class also did not want the working class to have too much power. Those in the lower

classes had demonstrated that they did not possess the talent required to obtain a place among the

middle class bourgeoisie and members of the middle class felt that letting them have a voice in

government would be wasteful.v The historian Theodore S. Hamerow put it best, “Their ideal

was the justemilieu between absolutism and mob rule, between the anachronisms of autocracy

and the horrors of revolution.”vi As the name implies, the middle class were somewhere in the

middle. They were also strong supporters of nationalism and took great pride in being German.

 Another new ideology that was taking shape in Germany at this time was socialism,

which was a response to the industrial revolution and the plight of the working class. This new

ideology called for all of society, including the working class, to have complete control of the

government and its functions. Everyone would benefit equally from the success of the state.

The social system created by socialism would be devoid of classes and would produce a society

where everyone was equal. This society would be achieved when the working class, or

proletariat, rise up in revolt and takes control. The ideas of socialism were defined by Karl Marx

and Freidrich Engels, but the idea did not gain popularity right away.vii Many of the theories

presented by Marx and Engels were defined in the book The Communist Manifesto, written in

February of 1848. The ideas produced by Marx and Engels were more a response from what

they observed in the events leading up to the revolutions in France, Italy, and Germany than it

was an actual ideology of the time.viii However, the overall idea of the working class gaining

more power was a fear felt by the aristocracy and later the middle class as well.

 When the Germanic states had emerged from the Napoleonic Era the German people

created a new consciousness and governmental structure. The ideas from the French Revolution

and the Enlightenment had crossed over with the French armies. Soon after the removal of

French troops from the Germanic soil it was apparent that the German people would be required

to reorganize the kingdoms and consolidate themselves. Many of the 300 separate German

kingdoms that had existed before Napoleon were beyond hope of restoring the governments that

had been disbanded. In response to this chaos, the Germans created a German Confederation

made up of thirty-five princely states and four independent cities. By far the strongest state of

this federation was Prussia which had substantial influence. A weak Federal Diet was formed in

Frankfort that was composed of all the states. Its purpose was primarily for securing common

foreign policy beneficial to the entire confederation. An added role of the Diet was to help

encourage cooperation between the Germanic states in an effort to secure economic prosperity.

Many Germans felt that the confederation was the first step on the path to obtaining the

unification of Germany. A unified Germany was one of the chief demands of the nationalists

who shared many views with the liberals. A unified state could better secure personal liberties of

its citizens and could keep them protected. More importantly, for many in the middle class

unification would allow increased trade within Germany and more equitable trade abroad.

However, as the waves of conservatism swept through the confederation soon after its birth

liberals and nationalists found their dreams being crushed. The new representative government

was a front for the aristocracy and the Kaiser, Frederick William IV (1840-1861), who held the

real power. In the new confederation Prussian Junkers and other nobles had no desire to see the

Kaiser lose any of his authority, for their own privilege and influence stemmed from the Kaiser’s

political power and clout.

A major influence over German policy came from outside the German Confederation in

the form of Klemens Lothar, Prince von Metternich (1773-1859), the foreign minister of the

Austrian Empire. His talents as a politician gave him the ability to influence a great deal of

central Europe. As an aristocrat he supported conservatism and abhorred liberalism. He spent a

great deal of his energy working to squash liberalism as it began to develop. Within the

confederation he was able to influence legislation that would silence the middle class liberals.

After a minor demonstration by students in Wartburg against the conservative movement,

Mitternich had the German Confederation issue the Karlsbad Decrees in 1818. These decrees

brought censorship to the German universities to prevent the spread of liberal ideas. Lectors and

their notes were reviewed by a state censor who would analyze them for liberal content. Other

decrees included censorship of the press and the power of search and seizure of property. Later,

public demonstrations and wearing clothes with nationalist colors were also prohibited. As

tough as these new laws were in the view of the German liberals they did little to stop the

demonstrations that the students organized.ix

Metternich’s attempts to block out the ideas of liberalism and socialism were intense, but

were not completely effective. From exile in England, Karl Marx was working to put the plight

of the German workers into a social and historical context. He was joined in this endeavor by

Fredrick Engels, another noted socialist writer of the time. In 1848, the year of the revolution

among the German people, Marx and Engels wrote The Communist Manifesto which portrayed

the workers as a united proletariat who were seen as a commodity to the bourgeoisie,

…in the same proportion is the proletariat, the modern working class,
developed, a class of laborers, who live only so long as they find work,
and, and who find work only so long as their labor increases capital.x

The work of Marx and Engel brought the movement of the working class into perspective and

put upon it a goal to be reached, namely a revolution into a classless communist system. These

ideas existed before 1848, but it was The Communist Manifesto that put into print what many had

been saying.

The final element to be considered in the decades leading up to the 1848 revolution was

the working class. This class made up the majority of the population in the Germanic lands and

any successful revolution hinged on their participation and actions. The years between 1815 and

1848 in Germany saw a tremendous growth in industries accompanied by a population

explosion.xi Increasing numbers of rural laborers moved from the countryside into German cities

to find jobs in newly created industries. The early industrial revolution was associated with great

hardships and the German confederation was not spared its growing pains. Fourteen hour days

were common, as were unsafe working conditions. Abuse of women’s labor and the use of child

labor were also widespread. For all the work and sacrifice that these people went through they

still struggled to obtain a basic subsistence. In the years before 1848 one third of the working

class was in poverty.xii This type of existence left the working class little time to consider the

ideological pros and cons of the government, but eager to find some sort of relief.

Tension mounted between the classes and ideological groups in the years approaching

1848. Liberals were being frustrated in their attempts to give rise to their ideas to create a freer

state that would allow for political and economic freedom. Workers were still struggling to

survive and in many cases remained in poverty. Two events set off this powder keg. First, there

was a downward turn in the business cycle starting from 1846 into 1849. Many new businesses

failed and many workers lost their merger paying jobs. To intensify, this the years 1845-1847

saw major harvest failures throughout Europe. Widespread hunger was rampant throughout the

German Confederation. Crowds began to fill the streets of the cities of the Confederation

demanding reform. Instead of reform they were met with troops and violence. The conservative

rulers, fearful of this growing unrest, began to use serious force to try and stop the crowds.

These crowds were being directed by middle class leaders while most of the fighting was done

by the workers and liberal students. Berlin was noted as having bloody street fighting as

barricades made of cobblestones turned the streets into fortresses. Fredrick William IV

desperately asked his fellow Berliners for a stop to the fighting. During this time the Kaiser

appeared to be sympathetic to the movement. He attended the funerals of the street fighters who

were killed and wore the colors of the nationalist and liberal movement.

The middle and working class were at this time united under a common goal of removing

the conservative elite, but each class had very different reasons for wanting to achieve that goal.

For the middle class liberals the chaos of the revolution appeared to be the opportune time for the

unification of Germany and the realization of their liberal ideology. Most of the aristocracy,

including the Kaiser, had fled the major cities for safer locations in the countryside and they

would not be able to counteract liberal attempts to create a unified Germany. National elections

were quickly held for a parliament that was to be located in Frankfurt. Those who were chosen

to go to the Frankfurt Parliament presented a clear majority of middle class men.xiii A larger

percentage of the delegates were college professors or other similarly educated men.

The parliament met on May 18th, 1848 with great excitement, but that excitement began

to wane after time passed and little was accomplished. Although the delegates were quite

intelligent, as can be seen by their credentials, they had little political experience. Settling issues

proved to be an extremely difficult task which slowed down an already long process. Nationalist

feeling caused endlessly debated topics such as whether to include Austria into the new

Germany. Austria was a collection of many different ethnicities and the Frankfort Parliament

was concerned about the ten million ethnic Germans who lived there. Supporters for the plan to

include Austria felt that these Germans had to be incorporated in a new Germany, even if it

meant bringing the other ethnicities in as well. This plan was called the Grossduetch, or greater

Germany, while opposing that group was the Klienduetch, or smaller Germany faction.

Members of this faction felt that Germany should not included Austria and should consist solely

of Prussia together with the other 38 states of the German Confederation.

After eleven months the parliament reached a decision to unite Germany with a

constitution in a Klienduetch fashion under the rule of the Prussian King, Fredrick William IV.

The plan was far from perfect and only won by a very narrow victory. The middle class was not

opposed to a monarchy and in fact welcomed a Kaiser as long as it was limited by a constitution

and an elected assembly. However, William refused the proposal of the parliament. His earlier

compassion for the reform movement had been destroyed by months of bitterness after having

given in to the people of Berlin. He would not lower himself to the position of being controlled

by the masses that by his divine right he destined to control. Not long afterwards in March of

1849 Kaiser William sent troops back into Berlin and ended the fighting there. Soon the rest of

the revolutions began to lose steam and sputter out. The working class provided little resistance

to this return of the monarchy. The final end to the revolts occurred in Baden where insurgents

under Lorenz Brentano and Ludwik Mireroslawski were defeated by Prussian troops on July 23,

1849. This marked the end of the 1848 revolutions in the German lands.

The failure of these revolutions came from a series of factors. Oppression in the German

confederation had left many liberals bitter and ready for change. They wanted a voice in

government that they felt they deserved. However, as much as they desired this they could do

nothing without the support of the working class to provide the muscle. The working class was

seeking a way out of the poverty it had been cast. On top of the physical and economic

hardships produced by the growing industrialization of Germany the failure and resulting hunger

from the 1840s had left workers particularly on edge. The Junkers did little to help the workers.

Part of their rationalization was that keeping the workers in a position of subsistence would help

them to maintain order and hard work.

By the time of the revolution the workers were desperate for any type of relief, even if it

was from the liberals. Most of the working class was made of conservatives who did not want to

see the government changed drastically. These sentiments can be found in the comments of

General Mieroslawski, a Polish officer hired by the revolutionary army in Baden that was

fighting again the Prussians of the post Frankfurt Parliament. The historian, Robert Priscilla,

comments on Mieroslawski’s feelings toward the revolution,

Among the conditions that he blamed for his failure at arms was that
neither the citizens nor soldier knew what they were fighting for. They
stood for no exact revolutionary aims, and were inclined to interpret
“freedom” in a way the meant fulfilling their own whims.xiv

Mieroslawski’s views on the revolution in Baden can be applied more broadly to the 1848

revolutions in general. The persons doing most of the fighting, the working class, did not

comprehend what the middle class wanted them to fight for.

A further problem that was seen in the working class was that it was divided amongst

itself as to what the workers represented. The workers did not see themselves as a united

proletariat, but as having their own classes within the working class. For example, factory

workers did not like being associated with the handicraftsman to whom they felt superior in skill

and wealth. They could not embrace the socialist unity necessary for the proletariat uprising that

Marx predicted. There was no leader who rallied all the workers around a common cause. The

liberals had acted as leaders for a time, promising change and relief from their suffering.

However, after eleven months of debating and no change the working class became

disillusioned. Workers were seeking immediate relief from the conditions inflicted by the

industrial revolution, relief that the middle class liberals were not providing.xv

The working class lacked a unified ideology that could bring it through the revolution.

The workers had no leader in which they could see their ideas reflected and whom they could

support. It is difficult to imagine that the working class could develop much of an ideology

coming from the environment they were experiencing. After a fourteen hour day of back

breaking labor few would have the mental or physical energy to put the worker’s demands into

an ideological context. They simply were trying to survive. This argument is further supported

by the description of the workers in 1849 by historian W. O. Henderson who observed,

These workers had little interest in political reforms or German
unification. But they were interested in bread-and-butter questions.
Exploited by great landlords and, capitalist merchants or factory owners, they were all
too familiar with poverty and unemployment.xvi

However, these hardships that handicapped the workers did not stop others from trying to put the

worker’s participation in the revolution into an ideological context for them. Karl Marx and

Fredrick Engels used their socialist ideology to try and give the workers a common ideology.

The theories of socialism seemed to fit the situation that the workers were encountering. This is

the main reason why The Communist Manifesto was published in 1848. The problem that

remained was that the theories of socialism came from a source outside of the movement.

Workers were not aware that socialism required them to rise up as unified force to overthrow

capitalism and its oppression. Marx and Engels were not in touch with the actual feelings of the

workers in Germany which is not surprising since they spent most of their time in Great Britain

analyzing from afar.xvii As it existed the working class was seeking any means by which it could

survive. By the time the German parliament had finally made any sort of decision the workers

had reached the point where surviving meant going back to work, as awful as it was. Neither

socialists nor middle class ideology had demonstrated itself as effective in meeting the needs of

the men and women of the working class.

When the moment came in the revolutions of 1848 where Germany “failed to turn” and

become unified, the cause was the slow moving middle class and division within the working

class that can explain why Germany went back to a conservative monarchy. The revolution itself

was a progression from the time of the defeat of Napoleon to the events of the 1840s. French

armies had planted the seed of the Enlightenment in the Germanic states since their occupation.

This seed continued to mature as other forces developed toward a similar end. The development

of the industrial revolution on Germany was creating a larger and larger working class that was

becoming dependant on urban jobs. The harsh working conditions made the workers eager for

change. Ironically the best opportunity for that change came from the middle class that were

often the group who owned the businesses and factories that caused the horrible working

conditions. During the revolutions the middle class and workers fought for change, but

ultimately did not reach out and grab that change when they had the chance too. If the Frankfort

parliament had been quicker in its deliberations the government would have not missed its

chance to unify German and the workers may still have had the motivation to follow the liberals

and nationalists into a new Germany.

i Albert Craig, et al., The Heritage of World Civilizations (Upper Saddle River: Prentice Hall, 2000), 739.

ii Herwing, Holger H. (1994). Hammer or Anvil? Lexington, MA: D.C. Heath and Company, pg. 80.

iii Hamerow, Theodore S. (1958) Restoration Revolution Reaction. Princeton, NJ: Princeton University Press pg
130-133.

ivHerwig pg. 80.

v Sheeham, James J. “Liberalism and Society in Germany, 1815-48” The Journal of Modern History, 45/ 4 (1973):
583-604.

vi Hamerow, pg 62.

vii This socialism is not to be confused with the similar term of communism, which implies a totalitarian system
characteristic of the final stages of Marx’s socialist theory.

viii Hamerow, pg. 66-67.

ix Herwig, pg. 86.

x Ramsland, Clement and Borditch, John (1957) Voices of the Industrial Revolution. Ann Arbor: University of
Michigan Press. Pg 162.

xi Simms, Bredan (1998). The Struggle for Mastery in Germany, 1779-1850. New York, New York: St. Martin’s

Press pg 146-148

xii Herwig, pg. 93.

xiii Sheehan, James J. (1978) German Liberalism in the Nineteenth Century. Chicago, IL: The University of

Chicago Press pg. 57.

xiv Priscilla Robertson, Revolutions of 1848 A Social History: New York: Harper & Brothers, 1960 pg. 176.

xv Hamerow, pg. 140.

xvi W. O. Henderson (1974) The Rise of German Industrial Power 1834-1914. Berkeley and Los Angeles: University

of California Press pg 81

xvii Herwig, pg. 92-94.

Chapter II

Italy’s Lost Opportunity to Unite

The revolutions of 1848 began with a high potential for change among the people who

inhabited the Italian peninsula, but ultimately the revolution in Italy failed to live up to the

promised expectations of change. These expectations ran in two parallel directions. The first

was the desire to free Italy from the influence and control of the Austrian Empire, while the

second was to unify Italy into a united and independent state. Although Charles Albert (1798-

1849) and the armies of Piedmont proved that it was possible for Italians to stand up to the

Austrians, accomplishing the second half of this agenda proved to be much more difficult. Why

were the Italians unable to unite Italy, push out the Austrians, and mold Italy into a cohesive

modern state? Despite intense feelings of nationalism, when Italy’s opportunity came to unify in

early 1848 the leaders and the people became hopelessly divided. The revolution in Italy failed

because the Italians did not understand the nature of the unification they were trying to achieve

and this, coupled with their loyalty to small Italian kingdoms, prevented them from attaining the

cohesive effort needed to create a unified state.

The modern state of Italy did not exist before 1860, rather the Italian peninsula was

divided into many small kingdoms each under the authority of a separate monarch. However,

this feudal system was disrupted by French armies under the command of Napoleon who invaded

and occupied the peninsula in 1796. By 1815 Napoleon and his armies were defeated, but

impact of their presence in the Italian states would endure long afterwards. Ideas from another

relatively new movement called the Enlightenment had permeated Italian thought due to the

French occupation. Napoleon and his armies were a product of the French Revolution, a

movement heavily influenced by Enlightment ideas. These ideas included a strong confidence in

human reason, happiness, liberty, and the idea that people had rights unto themselves. The areas

that were under French occupation or influence had their traditional political systems removed

and replaced by systems that reflected Enlightment ideals. These systems allowed for a measure

of freedom previously unknown to most of Europe.xvii

Among all the territories conquered by Napoleon the Italians suffered the least and

benefited the most.xvii Napoleon’s brother Joseph reorganized the peninsula and centralized

efficiency.xvii Education was made into a civil institution, which allowed for modern enlightened

educational practices that were open to both men and women. University was made free and

each province was given its own college. Soon the people of the Italian peninsula enjoyed equal

protection under the law, honest judges, careers open to the talented, and the Code Napoleon.

General Pepe (1783- 1855), a veteran of the French army in Italy vehemently stated, “We made

more progress on this side of the Strait within the space of ten years, than our ancestors had done

in three centuries.”xvii Despite the fact they were ruled by a dictator the Italians benefited greatly

from French occupation.

An additional result from Napoleon’s exploits was the growth of Italian nationalism.

Nationalism was established on the theory that a nation was composed of people who were

linked together by common language, customs, culture, and history.xvii This nationalism was a

powerful force and was an ever present threat to conservatives who supported traditional Divine

Right monarch. Conservatives often ruled territories that encompassed a multitude of ethnicities

and cultures. Austria was a perfect example of this encompassing over five different ethnic

groups, including the Italians in Northern Italy. Nationalism made this, type of political structure

increasingly difficult as ethnic groups began to demand their own government or political

agenda.

Many conservative rulers and elites linked nationalism with liberalism. Liberalism

maintained that the ideal form of government was a popular sovereignty through a democracy.

Both nationalism and liberalism were considered dangerous and radical ideas by the conservative

statesmen of Europe. It was a direct threat to their power and for them, an insult to God who had

given them the power rule. All traces of liberalism were suppressed by conservatives to ensure

that the people would stay in their place.

 After Napoleon’s defeat and exile in 1815 the Congress of Vienna (Sept., 1814–June,

1815) began the process of restoring Europe to its pre-revolutionary status. Old monarchies

were restored to their thrones as a powerful wave of conservatism swept across the continent.

The freedom and efficiency that Italians had been enjoying was abruptly taken away. The

Congress of Vienna went on to give control of northern Italy to Austria and merge the kingdoms

of Piedmont and Genoa into one.xvii In the Grand Duchy of Tuscany Ferdinand III, a Habsburg,

was given control of the territory. Out of the ten kingdoms of Italy five were ruled by

Habsburgs, two by Bourbons, two were ruled by Italians, and the last was ruled by the pope.xvii

This restructuring was part of a bigger plan to provide border states around France to protect the

major powers from the threat of future attack by the French and keep Italy in conservative

control.xvii

Little attention was given to the desires of the people in these territories. Northern Italy

was now under the control of a conservative foreign power that was determined to quash the twin

threats of democracy and liberalism. The rest of the Italian peninsula was divided up into its pre

1789 kingdoms. To ensure control over the territory many members of the Habsburg family, the

same family which ruled in Austria, were given control over many of these kingdoms. The Papal

States were restored to their former border and Pope Pius VII was given back temporal power

over them. In the north the states of Lombardy and Venetia were left under the control of

Austria to provide it with a foothold to meddle in Italian affairs. The other major kingdom in the

north, Sardinia, was under the rule of King Charles Albert and would come to play a significant

role in the 1848 revolution.

 The years proceeding 1848 saw difficult times throughout Europe. Beginning in 1846

there were widespread crop failures for at least two consecutive seasons in most places. Food

costs were quickly rising. In addition, the whole of Europe was experiencing an economic

recession, leaving thousands without jobs or a way to purchase the already expensive food

stuffs.xvii Those who were hit hardest were those in the working class whose survival was

directly linked to their ability to buy food. With the rise of industrialization many were already

being forced out of work as their jobs were replaced by machines. No revolution happens by

chance, these were the steps that led Italy toward the Revolution in 1848.xvii

 It was quickly becoming clear to many Italians that the Italy created by the Congress of

Vienna was inefficient and ineffective. They began to look for an answer that could help restore

the peninsula to a more enlightened and modern state. The most common answer to the problem

was the unification of the Italian kingdoms.xvii By the time of the Revolutions of 1848 Italy had

been under the influence of a new movement toward unification, called the Risorgimento; which

meant Resurgence in Italian.xvii If Italians everywhere could unite and drive out the Austrians

they could be free to establish a liberal state, based on the ideas of the Enlightenment. Several

important figured emerged whom the people thought could them lead to this united Italy.

 The most well known figure pushing for Italian unification at the time was Giuseppe

Mazzini (1805-1872). A native of Genoa he was a key supporter of a fusion of the many Italian

kingdoms into one state, as can be seen in his book The Duties of Man, where he wrote to the

Italian people.xvii

 Your industrial associations and mutual help societies are useful as a
means of educating and disciplining yourselves; as an economic fact
they will remain barren until you have an Italy.xvii

Mazzini was the son of a professor of anatomy at the university in Genoa. Growing up in Genoa

he was arrested more than once for his political and religious views. For Mazzini these views

were one and the same; his political views became his own religion which he propagated

wherever he went. A taste of these views can be seen in his work in Absolutism and Revolution,

 This mission is the task which a people must perform to the end that the
Divine Idea shall be realized in this world; it is the work which gives people
its rights as a member of Mankind; it is the baptismal rite which endows a people
with its own character and its rank in the brotherhood of nations…xvii

Mazzini spoke of the mission of unification of Italy by the Italians and how it was their destiny

to do so. It was not long until the conservative government of Sardinia grew distrustful of

Mazzini and exiled him in 1831. This marked the beginning of his travels in the pursuit of his

vision of Italy.

 In Mazzini’s opinion Italy needed a spark that would ignite the people to rise up and

unite. To that end in April of 1831 he established a republican group known as Young Italy.

Historian Arnold Whitridge explained:

 Young Italy is a brotherhood of Italians who believe in a law
of Progress and Duty, and are convinced that Italy is destined to
become one nation-convinced also that she possesses sufficient
strength with herself to become one, and that ill success of her
former efforts is to be attributed not to weakness, but to the
misdirection of the revolutionary elements within her.xvii

It was not long before this group began to grow and prosper. It set about spreading the

message and religion of Young Italy. Due to the liberal and volatile nature of its messages

governments throughout Italy prohibited the writings of Young Italy. Despite the best efforts of

the small Italian kingdoms and the powerful influence of Austria’s conservative statesmen,

Prince Klemens von Metternich, Young Italy’s small newspaper spread and the group broadened

throughout Italy. The paper, called Giovine Iltalia, was established in March of 1832 with

support from exiles sympathetic to the Italian cause. Mazzini was proud of his paper and

remarked, “the ink of the wise is a match for the sword of the strong”xvii The paper would prove

to be a valuable tool in spreading his message.

 The Revolution of 1848 in Italy was not created by the work Mazzini alone. Even he

realized that there was one man whose political views were vital to the goal of a unified Italy; the

pope. From a purely physical standpoint, it would be impossible to unite Italy without the

support of the pope. The Papal States, the territories under the temporal rule of the pope, were

located across the center of the Italian peninsula, effectively dividing it into two parts. Southern

Italy, dominated by the Kingdom of the Two Sicilies, could not be united with the kingdoms of

the north without the inclusion of the Papal States.xvii In addition, the pope held an even more

important role for unification. He alone had the power to reach the whole of the Italian

people.xvii The pope was spiritual leader to all Catholics in Italy and the rest of the world. For a

political state to be successful the essential element was the support of the working class. Other

leaders in the Risorgimento were limited by location and influence, only able to reach those in

their city or social class. In contrast, the pope could lead the entire Italian population including

the working class in a cohesive effort. xvii

 In an exciting turn of fate, 1846 saw the election of a new pope after the death of Pope

Gregory XVI (1765–1846) and the chance for a fresh leader at the Vatican. Pope Gregory XVI

had demonstrated himself to be a very conservative leader. It was so conservative that he

refused to allow railroads, gas lamps, and telegraphs to be installed in the Papal States. During

his reign he managed to strain relations with Spain and Prussia. He supported Divine Right

monarch the Austrian Empire. His death marked a spark of hope for change in the leadership of

the Catholic Church.

To the horror of monarchs across Catholic Europe the conclave of cardinals elected a

little known liberal, Cardinal Mastai of Imola, to become Pope Pius IX (1846–1878).xvii His first

act as Pope was to declare amnesty to political prisoners and exiles of the Papal States. This

move was a sign for which liberals and nationalists were looking. The pope was demonstrating

himself to be a liberal. This was the pope for whom they had been waiting for, one who would

use the ideas of the Enlightenment, break with hundreds of years of tradition, and create a

republic in the Papal States, setting the example for the rest of Italy to follow.xvii The popularity

of this move made Pius IX the most popular person in Italian peninsula, whether he wanted to be

or not.

 The Italian nationalists now had two key people to help lead the Risorgimento, but one

more element was required. There needed to be a kingdom with a monarch willing to make the

ultimate sacrifice and give up most of his or her own power to grant a constitution. This would

be an example for the rest of Italy follow and unite under. The best choice for this was Charles

Albert, King of Sardinia. Also known as Piedmont, Sardinia was located in the northwest corner

of the Italian peninsula and enjoyed a relatively high standard of living. Most importantly

however, Piedmont had a strong army; an army capable of standing up to the Austrians if given

enough support from the rest of Italy.

 The fall of 1847 King Charles Albert had begun to change his conservative government.

Press laws and the police system were revised and became less stringent, to the delight of

liberals. King Albert’s popularity had never been so high in Piedmont or among the rest of

Italian people.xvii However, this popularity alarmed Albert. Professor Pricilla Robertson has

vehemently argued that Charles Albert was afraid of what might happen, “Charles Albert was

afraid of his people, afraid that they did not know what was best for them, and afraid above all

that they would interfere in his war.”xvii The war to which Robertson refers was the inevitable

conflict that Albert would have to face with Austria. Prince Klemens von Metternich, foreign

minister of Austria, could not allow a liberal government to be established anywhere that could

threaten the security of Austria. If King Charles Albert declared a constitution in Piedmont he

would have to defend his kingdom from the armies of Austria. Despite this threat of war feelings

among the people were strongly in favor of a constitution. The premier of the Kingdom of

Sardinia, Count Cavour (1810–61) often pushed for Piedmont’s unification with the rest of

Italy.xvii Cavour went as far as publishing a liberal newspaper in 1847 entitled Il Risorgimento

and eventually convinced King Charles Albert to grant a constitution for Piedmont. This action

would quickly spread to the neighboring states of Lombardy, which was under the control of the

Austrians.

 The first rumblings of revolution were felt in Milan in December of 1847. A young

lawyer by the name of Giambattista Nazari presented a petition to Lombardy’s central

government listing the grievances of the country. The list focused on economic problems and

made no mention of any political criticisms nor did it say anything against the Habsburgs.xvii

Despite the mildness of this gesture it touched off a flurry of activity. Nazari’s popularity rose

and news of the list spread across the country. Immediately the public began to believe this was

the spark for which they had been waiting. Joseph Radetzky (1766–1858), the commander of

Austria’s military forces in Lombardy, soon recalled his soldiers and brought in reinforcements.

The Milanese showed their solidarity by organizing a boycott of the imperial lottery and tobacco

products, both goods were controlled by Austria and provided money to the Austrian

government. Tension soon escalated as Austrian troops, who had been given the large numbers

of cigars, marched through Milan taunting civilians. The climax came on January 3, 1848 when

an outbreak of rioting occurred in which five Italians were killed and sixty were wounded. This

bloodshed, known as the Tobacco Riots, united the Milanese against the Austrian and destroyed

any hope of reconciliation between the two sides.xvii

In midst this conflict emerged a new leader who was born of the brutality inflicted by the

Austrians, his name was Massimo d’Azeglio (1798 - 1866). Before the conflict he had been

content with Austrian rule, but the brutality used to suppress Milan in this crisis lead him to

condemn Austria for its actions. This event unified the city of Milan against the Austrians as

each class of people demonstrated its conviction. Aristocrats raised money for those injured and

killed in the fighting while many others began to gather arms. Massimo continued on a

campaign to demonstrate Milan’s unity with the rest of Italy to the western world. Often he

spoke of the solidarity of the movement, “Even though twice you call us a party we answer three

times, we are a nation, a nation, a nation.”xvii Massimo strove to show that Italians were united

in their cause.

Feelings of mistrust and anxiety continued to increase in Milan, waiting for the right

event to touch things off. That event came on March 18, 1848 when news of revolution in

Vienna reached Milan. Men and youth gathered from around the city and countryside,

barricades were constructed, and weapons uncovered. The tri-colored Italian flag could also be

seen in many locations. The next five days became known as Milan’s Five Glorious Days as the

city with its people demonstrated the qualities of unity and cohesion to such a degree to be an

http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=1798&gwp=8&curtab=2222_1
http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=1866&gwp=8&curtab=2222_1

example of the strength of Italian unity by driving out the Austrian forces. The revolution had

begun.

Milan’s uprising sparked action throughout the other Italian states. This was the time of

which Mazzini had spoken, when the people would rise up to fuse together and revolution would

sweep across Italy, or so many people believed. People now looked to King Albert and

Piedmont because for Milan to have any hope the Piedmont army had to come to its protection.

A few days before the revolutions in Vienna, King Albert granted a constitution to Piedmont on

March 4, 1848. Consequently, many saw him as the liberal monarch willing to sacrifice his

temporal power for the good of the Italian people. Yet, although he supported liberal ideas, King

Albert was not ready for a constitution. He was afraid that setting up a new government and

fighting the Austrians at the same time would overtax his kingdom. This theory would later be

proven correct.xvii

Piedmont’s demands for a constitution were ignited by a simultaneous event occurring in

the Papal States. Pius IX was continuing his reforms of the state in an attempt to improve

efficiency. These reforms even included a constitution. The people of the Papal States were

wildly enthusiastic about his reforms and when war broke out between Piedmont and the armies

of Austria, the people demanded the pope send troops to support King Albert. Pius IX was

divided over what to do. Above all else he was the head of the Catholic Church and the only war

he could promote would be a war of self-defense. The demands of the people were now pushing

past what Pius IX was prepared to give.xvii However, this moral dilemma did not bother the

people of the Papal States who soon gathered a large force of troops that began its march to

Lombardy to help their Italian brothers.

Troops from the Papal States were joined by contingents from Naples, Tuscany, and

other various parts of the peninsula. Italian solidarity was further established as Piedmont and

Lombardy voted to merge into the Kingdom of Northern Italy. The fact that this event took

place before the war with Austria was over demonstrates the extreme eagerness of the Lombard-

Venetian people. They wanted the new liberal government without delay. This demand divided

the attention of leaders, such as King Albert and Massimo d’Azeglio, in the Kingdom of

Northern Italy between domestic and foreign affairs, preventing them from being effective

administrators in either arena.

Despite early victories against Austria by the combined Italian forces, a major problem

arose. On April 29, 1848 Pope Pius IX finally made up his mind about the war. He could not

condone a war of aggression against another Catholic country. The pope was not as liberal as

many had believed, or had wanted to believe, he was. Included in his encyclical was a call to

follow the princes in their duties as rulers, a statement that infuriated many.xvii Pius IX was

deeply afraid that if he continued the war against Austria it would lead to a religious schism

between the church in Austria and that of Rome.xvii Thus he recalled his troops from the front

lines of the conflict and began to concentrate on the domestic affairs of the Papal States and

those of Church. The pope’s decision caused the movement to falter. Later Naples and Tuscany

would recall their troop from the front lines as well. Piedmont and Lombardy were left to fight

on their own.

However, in the Papal States the revolution was not over for the pope. His recall of Papal

troops eroded the popularity he had among his people and as the summer wore on the tension

between the papacy and the people began to grow. In September 1848 the pope appointed Count

Pellegrino Rossi to run the government in the Papal States. As Prime Minister he was quite

willing to give the people more reforms, but they were the reforms of his choice. He paid little

heed to the voices in the street that disapproved of his lack of consideration on public opinion.

Rossi paid for this with his life on November, 15, 1848 when he was stabbed on his way to work.

Rome celebrated his death and mobs of people filled the streets. In the fury of the moment the

crowd besieged the pope’s palace and disarmed the Swiss guards. With the help of the French

Ambassador the Pope was able to slip out during the night and take refuge in Naples. Rome was

now left in the hands of the Romans.xvii

 The leaders in Rome called for an Assembly to be elected based on universal manhood

suffrage. Among the people they elected was Giuseppe Mazzini, who had been in Florence

petitioning Tuscany to fuse with the Papal States. Since his exile Mazzini had been continuing

the work of Young Italy from England. In England he had found support for his cause from a

number of English gentlemen and found himself the object of admiration among many English

women. From his safe haven on English soil Mazzini had helped Young Italy grow to several

other countries in Europe, collectively known as Young Europe. When news of the revolution in

Italy reached Mazzini he believed that this was the moment he had been waiting for, when Italy

would unite. Ignoring his exile, Mazzini quickly returned to do what he could for the country

that he loved.

Mazzini seized upon the opportunity to help create a new Roman Republic and took the

office that was offered him. His popularity was so high he had no difficulty securing a seat in

the new government. Throughout the Papal States taxes were abolished, freedom of religion was

established, and with Mazzini’s urging a large contingent of troops was sent to aid King Albert

in his fight against Austria. Here in the enthusiasm of the moment Mazzini and the Romans

made their biggest mistake. The reforms made by the new government eliminated the major

source of income for any type of programs. In addition, sending so many troops to the front line

left Rome extremely vulnerable to attack. The people of Rome and the Papal States were so

concerned about their new republic, that these two very real dangers were never fully considered

until the French sent troops to Rome to restore the pope. Louis Napoleon sent troops to help

France gain favor with the pope for restoring him to his papacy. Despite some resistance the

French were able to take the city and the Roman Republic came to an end in June, 1849. xvii

 In the north Piedmont and the other Italian kingdoms did not fair any better. Despite

troops from the Papal States, Piedmont could not contend with the overwhelming resources of

the Austrian Army. A truce was declared April 1, 1849 and King Albert went into exile leaving

his son Victor Emmanuel as king of Piedmont. The remaining revolutions in northern Italy were

suppressed by Radetzky and Austria continued its control of Lombardy. Despite Piedmont’s

leading role in the revolution Austria had more pressing concerns. Another revolution had been

taking place in the capital of Vienna and nationalists were attempting to create a Hungarian state

in the eastern portion of the Austrian Empire. These domestic threats of revolutions preoccupied

the Austrians and they did not bother to take territory away from Piedmont. It was not long until

the final remnants of the revolution were snuffed out.

The revolution in Italy depended on a cohesive effort among all of the Italian states in

ridding the peninsula of Austrian influence before any attempt at creating a new state could be

made; since this was not the case unification failed and the revolution collapsed. King Albert

demonstrated in early 1848 that the Piedmont’s army with its Italian allies was capable of routing

Austrian forces, especially in light of the severe domestic affairs that Austria was facing. The

leaders in the Italian states were also willing to grant changes in order to establish a more

effective government like those seen during the time of French occupation. Pius IX and Charles

Albert were both excellent examples of this trend. However, civilian leaders such as Giuseppe

Mazzini and Massimo d’Azeglio demonstrated the intense liberal demands of the people,

demands that overwhelmed the governments they were trying to create. The Italian people

became so caught up in the ideas of Mazzini and others that they overlooked immediate threats,

both political and military. After Pius IX removed his troops from Lombardy others were bound

to follow and without their support Piedmont’s fate was sealed. The attempt at a Roman

Republic was futile without the support of the Pope. There were too many great powers eager to

win his favor by restoring his papacy to Rome. Despite the noble effort and feelings of many

Italians the Revolution of 1848 in Italy was not cohesive enough to achieve its goals.

xvii Albert Craig, et al., The Heritage of World Civilizations (Upper Saddle River: Prentice Hall, 2000), 704-705

xvii Arnold Whitridge, Men in Crisis. (New York: Charles Scribner’s Sons, 1949), 114

xvii Whitridge 114

xvii Whitridge 115

xvii Craig 720

xvii Craig 707

xvii Whitridge 115-116

xvii Craig 707

xvii Craig 739

xvii Sigmund Neumann,. “The Structure and Strategy of Revolution: 1848 and 1948.” The

Journal of Politics, 11, no. 3 (Aug., 1949) 534

xvii Priscilla Robertson, Revolutions of 1848 A Social History.(New York: Harper & Brothers, 1960) 311

xvii Charles Breunig, The Age of Revolution and Reaction 1789-1850 (New York: W.W. Norton & Company, 1970.)

227

xvii Whitridge 2

xvii Giuseppe Mazzini, The Duties of Man. (London: J.M. Dent and Sons, 1907) 54

xvii Herbert H. Brown, ed. Absolutism and Revolution. (Upper Saddle River: Princeton Hall, inc., 1969)

xvii Whitridge 122

xvii La Giovine Italia (1902-1925), 6 vols 129-130

xvii Robertson 310

xvii Whitridge 117

xvii Whitridge 117

xvii Whitridge 139

xvii Robertson 327

xvii Robertson 328

xvii Robertson 328

xvii Zanichelli, ed., The Writings of Count Cavour (Bologna, 1892), II:4-50

xvii Robertson 337

xvii Ginsborg, Paul. “Peasants and Revolutionaries in Venice and the Vento, 1848.” The Historical Journal, 13, no. 3

(Sep., 1974) 503

xvii Robertson 339

xvii Whitridge 153

xvii C. Edmund Maurice,. The Revolutionary Movement of 1848-9 in Italy, Austria-Hungary, and Germany. (New

York: Haskell House Publishers LTD, 1969) 339

xvii Maurice 346-347

xvii Robertson 362-363

xvii Robertson Page 364

xvii Whitridge 180-181

Chapter III

French Working Class Conflict

 The French Revolution of 1848 in France presented a unique change from the revolutions

sweeping through the rest of Europe. Where other revolutions in Italy, Germany, and Hungary

centered on nationalist feelings and attempts to create a new state, the French Revolution was

profoundly social in its nature. The French working class was attempting to create a new type of

unified Republican state out of the shambles left behind by the July Monarchy. Despite this

difference from the other revolutions, the February Revolution was fated to end the same way, in

failure. The provisional government that developed from the revolution addressed many of the

issues that faced the working class, however, after only a few months of existence the working

class values in the government were destroyed by conflict between the rural and urban working

class. The question to ask is why did the revolution occur and then fail to establish the type of

government the workers wanted? As my research will show, while the revolution addressed the

immediate concerns of the workers, it did not fix the deep seated economic and social problems

of both the urban and rural working class there it was doomed to failure.

 Throughout Europe in the late 1840s many areas were in revolution, such as in the

Germanic states and the Italian Peninsula, where revolutions were being fought against

conservative forces to bring about unification and democracy. In contrast, France was already

unified and had received a liberal constitutional monarchy from the revolution of 1830. The

people of France had forced Charles X (1824–1830) to abdicate his throne for exile in England

and instituted a new monarch, Louise Phillip (1830–1848), the Duke of Orleans. This new

monarch was much more limited in his powers compared to his processors, thanks to the

People’s Charter. The Charter stated the rights of all Frenchmen and guaranteed freedom of the

press, but in practice these rights proved to be limited. The new monarchy, known as the July

Monarchy, would be in place until the revolutions of 1848. Even though the people of France

had fought for and won many liberal concessions from the government, France was still quite

conservative. The bourgeoisie class controlled much of the power in the government. Even the

power to vote was limited to the wealthy who had land and money, virtually eliminating the

working class from government. Money remained the path to power and the landed elite had

most of the political, social, and economic influence. The working class had gained little from

the 1830 revolution, or from the French Revolution of 1789, for that matter.xvii

 A key factor provoking revolutions throughout Europe in 1848 were the poor economic

conditions, a fact that was true in France as much as it was anywhere else. In the 1840s France

continued to be a mostly rural country, with 75.6% of its population living in the countryside.xvii

Many of these people were subsistence farmers, Frenchmen who kept most of what they grew for

their own consumption. What they had in excess they would sell to buy goods they could not

produce themselves and to pay back debts. Some areas did produce cash crops and relied on

them for their livelihood. These were crops were usually grown in areas with good

transportation and were close to markets. Lack of these two components prevented other areas

of France from utilizing cash crops. The commonality between these cash crop farmers and

subsistence farmers was that both depended on stable crop prices to survive.xvii In addition, the

majority of them were conservative in their political outlook due to poor communication, lack of

education, and influence from local conservative elites. Even after the February revolution the

rural areas remained conservative.xvii This conservative outlook meant those in the rural areas

supported a more monarchical political structure as in contrast to a republican or socialist

regime.

The rural community’s primary concern when it came to politics was its ability to

survive, something that was hard to do without cheap credit and low taxes. The burden of tax

was placed squarely on the backs of the rural farmers. Two types of government taxes existed:

one was a salt tax and the other was based on land holdings. The rural working class detested

both of these taxes as unfair. The tax based on land holdings was particular unfair to rural

farmers who typically controlled a great deal of land, but did not have a great deal of wealth.

This burden affected those least able to pay it and became a constant source of antagonism for

rural French workers. The tax collector became one of the most hated figures in the

provinces.xvii

 Economic pressure was also being felt due to the ever increasing population of France in

the early 1800s. A perfect example of the increasing population that could be seen in France was

in Paris, as George Fascel vehemently explains,

 If such observers were based in Paris, as many were, they
beheld a massive immigration from the provinces which the
capital was simply not equipped to absorb. The city grew from
547,000 inhabitants at the beginning of the century to nearly
775,000 in 1831 and to over million by 1846.xvii

The concentration of large numbers of working class people in Paris was important to the

revolution. Paris was the capital of France, the seat of the government, and for any political or

social “revolution” to take place Paris would be the key to it. This population increase was not

limited to Paris, but existed throughout the country. The result was increased pressure on food

and resources. In the provinces of France, the primary activity was agriculture and an increase in

population led to an increase demand for land. Amplified demand led to increased prices and

smaller land plot sizes, making it difficult for many rural workers to make a living.

 In more urban areas the increase in population could be felt in other ways. Most of the

working urban class in France was made of artisans who specialized in particular craft. These

workers were printers, shoemakers, fabric makers, innkeepers, and other skilled and unskilled

trades. The number of these types of jobs was limited and could not provide work for all. To

make the situation for the workers worse, the Industrial Revolution had come to France.

Although industrialization was still in its beginning stages mechanization had eliminated the

need for certain types of trades. One machine could do the work of many which meant less

manual labor was needed, decreasing the overall number of jobs.xvii

 The 1840s saw the French working class in a precarious position. Due to increasing

population and mechanization many were unemployed and those who were employed found

themselves barely able to get by on their meager wages. The final event that pushed many over

the edge were the crop failures of 1846 and the resulting economic depression of 1847. Food

prices increased sharply all across Europe. Bread, the staple food for most of the working class,

was becoming too expensive to afford.xvii Charitable organizations could not keep up with

demands from vast numbers of unemployed. The working class was soon placing the blame for

its position squarely on the July Monarchy. The condition of the working class in the 1840s

could be painfully seen in the alarming figures dealing with the army recruitment that pulled

many of its recruits from the working class,

 Still more dangerous to the State was the alarming physical
deterioration of the people. In 1840, out of every ten thousand
called up for military service in departments that were predominantly manufacturing,
nine thousand were rejected as physically unfit,
and even in the agricultural departments that were predominantly nonmanufacturing, four
thousand out of every ten had to be sent back.xvii

These figures dramatically portray the working class as a people under nourished, disease ridden,

and struggling.

 The conditions of the working class were not fully understood by most people in France.

To the casual observer France appeared to be a prosperous country on its way toward

modernization with railroads and capital investment.xvii The government reflected a apathetic

view of the working class. The democratic portion of the government, the Chamber, was

controlled by those with money and education; elements that the working class lacked. This

misrepresentation in a supposedly democratic body was due to restrictions on voting. Only those

with a certain income levels could vote, effectively shutting the working class out of official

politics. In his recollections of the period Alexis de Tocqueville, a witness to the events in

France, criticized the government as business looking out for the interests of its stockholders not

of the common people. In addition to this unsympathetic democracy the monarch and his

minister, Francios Guizot, were conservative by nature and were consistently trying to limit

reforms that would benefit the working class because they felt the reforms were socialist in

nature.xvii

 When the revolution finally happened it came to the surprise of many, including those

who welcomed it. In late 1847 Louis Phillip and Guziot put forth further proclamations that

continued to reject “socialist” reforms. An example of this was Guziot’s work on the Primary

election system in 1833, which he effectively made more conservative. In 1840 he became

premier in France, ousting the previous liberal premier. In response moderate republicans such

as Ledro-Rollin and Odilon Barrot, who sought a more republican France began to organize a

“banquet” in protest. Banquets were the popular way to have a protest in the 1840s and this

particular banquet was set for February 13, but was banned by the government. Radicals ignored

the ban and organized a mass demonstration on February 22nd. To the surprise of many the

demonstration turned to revolution as barricades were constructed in the Paris streets. Mobs of

Parisians threatened the king and Guziot, who soon abdicated and fled to exile in England.xvii

The surprise over what had happened is echoed heard in the words of Procureur-General at Aix,

“Universal astonishment was caused here by this sudden and unexpected news of Revolution.”xvii

No one was prepared for what had happened.

The February Revolution had demonstrated itself to be primarily a working class

revolution. The workers had been the ones who were suffering the most under the unrelenting

conservatism of Guziot and Louis Phillip. It was not long until a provisional government was

established. Dupont de l'Eure (1767-1855) was elected as its president with Alphonse Marie

Louis de Lamartine (1790–1869) in charge of foreign affairs. Other revolutionary leaders filled

other important posts. Ledru-Rollin (1807–1874) was appointed for the position of the interior

and Garnier-Pages (1801–1841) was as the mayor of Paris. Another key figure, Louis Blanc

(1811–1882), became director of the commission on labor. Louis Blanc was an active socialist

who believed in a national right to work, that everyone deserved to have a job. His earlier

writings in 1840, describe his vision of government,

The government ought to be considered as the supreme regulator
of production and endowed for this duty with great power. This
task would consist of fighting competition and of finally overcoming
it. The government ought to float a loan with the proceeds of which it s
hould erect social workshops in the most important branches of national
industry. As these establishments would demand considerable
investments, the number of these workshops at the start ought to be
carefully limited, still they would possess, by virtue of their
organization-as we shall see later-an unlimited expansion.xvii

The first acts of the new provisional government were reforms that were designed to help

the working class. Further evidence of working class motivation in the revolution was the

http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=Jacques-Charles+Dupont+de+l%27Eure&gwp=8&curtab=2222_1
http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=Alexandre+Auguste+Ledru-Rollin&gwp=8&curtab=2222_1
http://www.answers.com/main/ntquery?method=4&dsid=2222&dekey=Etienne+Joseph+Louis+Garnier-Pag%C3%A8s&gwp=8&curtab=2222_1

backlash against foreign workers and machinery. During the first month after the revolution

French foreign workers were harassed and forced to leave the country. Machinery of the

industrial revolution became prime targets for working class anger as well. In Paris printers

smashed mechanical printing presses and demanded the return of hand presses. Railroads were

also targeted by innkeepers, teamsters, and other professions who were threatened by increased

railroad travel. Industrialization was seen as the cause of the massive unemployment and

extreme economic problems faced by the working class in France.xvii

 Despite the unexpectedness of the revolution a new provisional government was formed

in Paris comprised both republican and socialist leaders. The purpose of this assembly was to

setup elections to establish a National Assembly. However, pressure from the people of Paris

caused the provisional government to declare that a Second Republic had begun and to establish

reforms. Many of these reforms centered on immediate working class demands. One of the first

decrees was for universal manhood suffrage. Any male over the age of twenty one was now able

to vote, opening the government to millions of Frenchmen. Later in February another reform

was established to create National Workshops as a means to give jobs to the thousands of

unemployed French. The program was the idea of Louis Blanc, an active socialist and part of the

provincial government.xvii

These National Workshops put men to work building various capital projects such as

roads and railroads. The workshops did ease unemployment in Paris, but in the rural provinces

the story was much different. Smaller cities and rural areas could not afford the expensive

workshops and in order to keep the workshops going the government was forced to institute new

taxes. These taxes incurred a firestorm of criticism from the rural working class, who viewed the

taxes as going to benefit the poor in Paris and other urban areas. Many areas refused to pay the

tax and some areas even rioted.xvii

 Since the beginning of the revolution the movement had primarily been a Parisian

group. It was members of the urban working class, despite being the minority in the whole of

France, who had caused the abdication of the July Monarchy. The provisional government

achieved most of its power and its leaders from the city of Paris. Men such as Louis Blanc and

Lamartine were perfect examples of these. They represented the intellectual elite of Paris and

not the whole of France. If the government ever hoped of unifying France into the Second

Republic it would have to have the blessing of the rural provinces. However, the aims of the

men in the rural working class varied considerably from that of the urban areas. They were

looking for immediate solutions to their most pressing problems. They required a change in the

tax code from a system of land based taxes to a system that was more equitable to their income.

Another problem was being able to obtain credit. Without it farmers could not purchase needed

equipment and supplies required to survive.xvii For any French government to have the support

of the entire working class these two primary concerns would have to be addressed. Yet, the

urban working class and its leaders were not willing to compromise with the rural working class

on these issues.

 It is important to remember that the rural working class was not as politically informed as

was the urban working class. Communication and education were elements that were lacking to

all working class men, but especially to those in rural areas. Lines of communication and

transportation were poor through rural France. The disorganization of the February revolution

only served to enhance this problem. The goals and ideas of the provisional government were

not as accessible to the workers, what they saw were increased taxes and wasteful programs.

This was the last thing needed or wanted from this new republic.

Soon after its creation the provisional government faced increasing pressure from a

number of political clubs in Paris. With the freedom of assembly reinstated, Paris witnessed a

dramatic growth in political organizations. These political clubs would agitate against the newly

found government, pressuring it into following their political agenda. This would be done

utilizing aggressive demonstrations, banquets, fear of a new revolution, and other similar tactics.

Historian Daniel Stern described how the clubs would use intimidation to foist their views onto

the provisional government,

 Instead of teaching the proletariat the great new truths about
democratic institutions and the profound significance of the
sovereignty of the people, speakers in most of the clubs inspired
the pernicious idea of imitating the Jacobins. The proletariat was
taught the language of another age which they had forgotten. Notions of revolutionary
despotism were wakened.xvii

The majority of these clubs were on the left of the political spectrum, being liberal and socialist.

Their political agenda was to move the government more toward socialism. Louis Blanc’s

national right to workxvii, which created the National Workshops, was a perfect example of this

attempt to bring socialism into France.xvii To many in Paris socialism appeared to be a viable

option to help the thousands of unemployed men, but these feelings did not extend to the rural

working class.

 The problem for the clubs and for the provincial governments was that the majority of

France did not live in Paris, but in the rural provinces. These rural areas remained for the most

part conservative, being least affected by the February revolution. When national elections took

place in mid-April and the National Assembly was elected, the majority of representatives were

conservative. The leading socialist newspaper, La Reforme, noted the results of the election,

 We must not hide anything from ourselves: the elections
are going against the men who worked for the Republic and
proclaimed it. The first step is an attack on us, to be followed by
an assault on our principles.xvii

The assemblymen elected from the rural areas disliked the expensive socialist programs that

were benefiting the workers of Paris and few others. There would be increasing tension between

this conservative assembly and the social clubs of Paris.

 The urban working class had its own difficulties with the new republic. There was a

struggle between moderate republicans and socialists within the provisional government that

lingered into the National Assembly after the April elections.xvii For socialists the February

revolution appeared to be the prophesized rising of the proletariat and they felt it was their duty

to see it through. The problem with this notion was that the urban working class that rose up to

overthrow the monarchy represented only a minority of the entire French working class. They

held only enough support to influence politics within the city of Paris itself, where their numbers

were the greatest. The success in establishing the National Workshops demonstrated the power

the socialist forces had in Paris. It is well documented that the provisional government located in

Paris fearing another working class uprising like that of February, would concede to the demands

of the urban workers. These concessions to the Parisian working class doomed the government

to failure because it could not achieve unified support throughout France.xvii

 The final blow to this working class revolution came when the National Assembly

ultimately achieved the motivation and ability to resist the intimidation of the social forces in

Paris. The national elections that finally occurred in April, demonstrated the conservative nature

of the country. Paris only represented a fraction of the over 900 representatives in the Assembly.

The national assembly, elected by the rural working class, contained little sympathy for

socialism. This fact did not stop Parisians from continuing their efforts to influence the

government. An example of this can be seen from a September 6, 1848, description of a

Democratic Club demonstration,

 On the 6th, in the evening, a demonstration took place at
Dragauignan over the indirect taxes. Twenty-eight or thirty
citizens, all members of the Democratic Club, me together and after
some heavy drinking, went through the city singing the Marseillaise.
They shouted slogans: “Down with the gerndarerie” and “Down with
the consolidated tax.” But by 11 p.m. all was quiet again.xvii

Clubs in Paris vehemently used their array of political tactics to push their socialist goals onto

the new government. The clubs were being run by a number of different radical leaders,

including Louis Auguste Blanqui (1805–1881) and several others. Throughout May the struggle

between these two forces continued.xvii

By June the demonstrations by the political clubs had progressed. Revolution reappeared

as people took the streets in what was to be called the June insurrections. This rebellion was the

ultimate conclusion of the tug of war between the socialist forces of Paris and the elected

conservative National Assembly that had been going on through May of 1848. The National

Assembly’s use of troops on June 24th settled the question of who had the ultimate authority in

France. At the cost of over 3,000 lives the National Assembly broke away from the influence of

the Paris clubs.xvii In a further move to increase the political stability of the government, the

people turned to Louis Napoleon. He had demonstrated himself to be a competent leader by this

time, but more importantly, his name held respect among the people. The name “Napoleon”

harkened back to the time of the French Empire and the leadership of Napoleon Bonaparte. Here

was a figure that both the bourgeoisie and the rural working class could accept. By playing off

the politically instability of the time Louis Napoleon would get himself elected president of the

National Assembly and bring legitimacy to the new government.

 The 1848 revolution in France was an attempt to establish a new republic capable of

addressing the economic and social concerns of the working class. The working class nature of

the revolt can be seen in the method in which the revolution happened. The king was exiled not

by the bourgeoisie or even the middle class, but by the starving and ragged workers of Paris.

Although there was enough support to see the revolution through, there was no unity over what

the new government should become; republican or socialist. The June insurrections answered

the question over who had control of France and the answer was the conservative rural workers.

However, this apparent victory would be short lived as Louis Napoleon would eventually seize

power in 1852. Even though it would be a popular take-over, it would mark the death for this

Second Republic that had cost so much to build.

xvii Albert Craig, et al., The Heritage of World Civilizations(Upper Saddle River: Prentice Hall, 2000), 725.

xvii Roger Price, ed. Documents on the French Revolution of 1848 (New York: St. Martin’s Press, 1996), 2.

xvii Price, 6.

xvii George Fasel. “The Wrong Revolution: French Republicanism in 1848.” French Historical Jounral, 8/4 (1974):
662

xvii Fascel, 655-657.

xvii Fascel, 655.

xvii Roger Price, Revolution and Reaction, 1848 and the Second French Republic. (New York: Barnes and

 Noble Books, 1975) 87

xvii Price, 7-9.

xvii Arnold Whitridge, Men in Crisis. (New York: Charles Scribner’s Sons, 1949) 26

xvii Whitridge, 28.

xvii Price, 32.

xvii Price, 42-43.

xvii Price, 47.

xvii Louis Blanc, “The Organization of Labor”, 1840

xvii Peter Amann. “The Changing Outlines of 1848” The American Historical Review, 68/4 (1963):941

xvii Fascel, 660.

xvii Thomas Christofferson. “The French National Workshops of 1848: The View from the Provinces”

French Historical Studies, 11, no. 4, (Autumn, 1980) 507-509

xvii Fascel, 664.

xvii Price, 56.

xvii The national right to work was a program Blanc has been promoting before the revolution that said that the
government should provide jobs for everyone who needed them and thus reducing unemployment to zero.

xvii Amann, 943.

xvii Price, 74.

xvii Facel, 661-663.

xvii Peter Amann. Revolution and the Mass Democracy. The Paris Club Movement in 1848. (New Jersey:

Princeton University Press, 1975) 126-127

xvii Price, 109.

xvii Whitridge,70-71.

xvii Craig, 739.

Conclusion

The Revolutions of 1848 in Germany, Italy, and France present a time of massive public

upheaval. Working and middle class people became united in an effort to achieve social and

political change. This was the first time Europe had ever seen such widespread revolution. Even

though the motivations of these two classes often differed, in most cases they were able to work

together to achieve immediate successes. In Germany the Kaiser was exiled to his country palace

while the people were left to establish the Frankfurt Parliament. In Italy initial victories against

the Austrian Army led to the establishment of the Kingdom of Northern Italy. The February

Revolution in France ousted King Louis Philip and left the people to establish the Second

Republic. By looking at the commonality between the revolutions in Germany, Italy, and France

it is possible to discover the reasons why the revolutions occurred.

 The common starting point for all three of these revolutions was the end of Napoleon’s

French Empire in 1815. It was this event that brought the ideas of the Enlightment to the

majority of Europe. These Enlightenment ideas were enough to challenge traditionally held

political structure and convinced many of the ability of people to become successful due to their

talents. In Germany and Italy the removal of the French Empire lead to the return of the

conservative monarchs and the removal of the popular Enlightenment ideas. The influence of

this loss would be felt into 1848 as many sought a return of the rights associated with the

Enlightenment.

 Another common phenomenon among the three revolutions was the widespread hardship

brought on by the harvest failures of 1846. No one was spared from this devastating loss of

food. In addition to the loss of food, the crop failures led to a downward turn in the business

cycle that impacted many of the new businesses that employed the working class. The effect of

these two crises was a working class in need of some sort of relief. Where as the elite and

middle classes had the wealth and resources to weather such difficult times the working class had

only a subsistence existence which would not be sufficient for their survival. It is not difficult to

see why in this difficult situation the working class would be willing to entertain almost any new

system that promised relief.

 Some leaders misinterpreted the working class reaction as a new social order that was

emerging. Karl Marx and Fredrick Engels attempted to classify the revolutions of 1848 as mass

uprising of workers into a new socialist society. A new form of socialist government would

make everyone equal and able to achieve success based on his or her own talents; an idea heavily

influenced by the Enlightenment. Despite popularity of these ideas and the success of Marx’s

Communist Manifesto, the revolutions of 1848 were not the promised uprising the socialists

wanted.

 The revolutions of 1848 were the result of modern ideas of democracy or nationalism and

the rights of man. Attempts to establish modern states out of the remnants of traditional

monarchies result in class conflict. Modern states would benefit both the middle class and the

working class, but for different reasons. The middle class would be able to establish the political

freedom to effectively run their businesses and industries from which they achieved their initial

success. For the working class, a modern state could mean more equitable treatment and relief

from their poverty. The failure of these revolutions was due to the inexperience with the new

political process these new-found governments were trying to form. After hundreds of years of

being under the same type of monarchical system it was understandable that there was not

immediate success in changing the form of government.

Bibliography-Germany

Bowditch, John and Ramsland, Clement Voices of the Industrial Revolution. Ann

Arbor: The University of Michigan Press, 1957

Engels, Friedrich The German Revolutions. Chicago and London: The University of
Chicago Press, 1967

Hahn, Hans Joachim The 1848 Revolutions in German-Speaking Europe. London:

Pearson Education, 2001

Hamerow, Theodore S. Restoration Revolution Reaction: Princeton: Princeton

University Press, 1958

Henderson, W. O. The Rise of German Industrial Power 1834-1914. Berkley and Los

Angeles: University of California Press, 1975

Herwig, Holger H. Hammer or Anvil? Lexington, MA: D.C. Heath Company, 1994

Issacs, Bernard, ed. The Revolution of 1848-49: New York: International Publishers,

1972

Sheehan, James J. German Liberalism in the Nineteenth Century: Chicago and London:

The University of Chicago Press, 1778

Sheehan, James J. “Liberalism and Society in Germany, 1815-48” The Journal of

Modern History, 45/4 (1973): pp. 583-604.

Simms, Brendan The Struggle for Mastery in Germany, 1779-1850: New York: St.

Martin’s Press, 1998

Snyder, Louis L., ed. Documents of German History. New Brunswick: Rutgers

University Press, 1958

Bibliography-Italy

Berkeley, J. Italy in the Making June 1846 to I January 1848. Cambridge: Cambridge

University Press, 1936

Breunig, Charles. The Age of Revolution and Reaction 1789-1850. New York: W.W.

Norton & Company, 1970.

Craig, Albert et al., The Heritage of World Civilizations Upper Saddle River: Prentice

Hall, 2000

Ginsborg, Paul. “Peasants and Revolutionaries in Venice and the Vento, 1848.” The

Historical Journal, 13, no. 3 (Sep., 1974): 503-550.

La Giovine Italia (1902-1925), 6 vols 129-130

Maurice, C. Edmund. The Revolutionary Movement of 1848-9 in Italy, Austria-Hungary,

and Germany. New York: Haskell House Publishers LTD, 1969.

Mazzini, Joseph. The Duties of Man. London: J.M. Dent & Sons LTD, 1966

Neumann, Sigmund. “The Structure and Strategy of Revolution: 1848 and 1948.” The

Journal of Politics, 11, no. 3 (Aug., 1949), 532-544.

Pope Pius IX. “NOSTIS ET NOBISCUM” On The Church In The Pontifical States. 8

December 1849. www.ewtn.com/library/ENCYC/P9NOSTIS.HTM

Robertson, Priscilla. Revolutions of 1848 A Social History. New York: Harper &

Brothers, 1960

Sarti, Roland. Mazzini A Life for the Religion of Politics. Westport: Praeger, 1997

Whitridge, Arnold. Men in Crisis. New York: Charles Scribner’s Sons, 1949

Zanichelli, ed., The Writings of Count Cavour (Bologna, 1892), II:4-50;

http://www.fordham.edu/halsall/mod/1861italianunif.html

http://www.ewtn.com/library/ENCYC/P9NOSTIS.HTM
http://www.fordham.edu/halsall/mod/1861italianunif.html

Bibliography-France

Amann, Peter. “Prelude to Insurrection: The Banquet of the People” French Historical

Studies, 1/4 (1960): 436-444

Amann, Peter. “The Changing Outlines of 1848” The American Historical Review, 68/4

(1963): 938-953

Amann, Peter. Revolution and Mass Democracy. The Paris Club Movement in 1848.

New Jersey: Princeton University Press, 1975

Blanc, Louis. The Organisation of Labour, 1840

Christofferson, Thomas R. “The French National Workshops of 1848: The View from

the Provinces” French Historical Studies, 11/4 (1980): 505-520

Craig, Albert et al., The Heritage of World Civilizations Upper Saddle River: Prentice

Hall, 2000

Fasel, George. “The Wrong Revolution: French Republicanism in 1848” French

Historical Studies, 8/4 (1974): 654-677

Gershoy, Leo, “Three French Historians and the Revolution of 1848.” Journal of

History of Ideas, 12/1 (1951): 131-146

Livesey, James, “Speaking the Nation: Radical Republicans and the Failure of Political

Communication in 1848.” French Historical Studies, 20/3 (1997): 459-480.

Price, Roger, ed. Documents on the French Revolution of 1848. New York: St. Martin’s

Press, 1996

Price, Roger. Revolution and Reaction, 1849 and the Second French Republic. New

York: Barnes and Noble Books, 1975

Tocqueville, Alexis de. The Recollections of Alexis de Tocqueville. New York:

Meridian Books Inc., 1959

Whitridge, Arnold. Men in Crisis. New York: Charles Scribner’s Sons, 1949

	Eastern Michigan University
	Digital Commons @ EMU
	2005

	The Revolutions of 1848 in Germany, Italy, and France
	Jonathan Richard Hill
	Recommended Citation

